
Työ- ja elinkeinoministeriö

E-KIRJE TEM2012-00469

EOS Janka Päivi(TEM) 13.09.2012

Suuri valiokunta

Viite

Asia
Päästökauppa/Komission asetusluonnos huutokaupattavien päästöoikeusmäärien lykkäämistä

U/E-tunnus: EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys koskien komission
asetusluonnosta huutokaupattavien päästöoikeusmäärien lykkäämisestä.

Osastopäällikkö Esa Härmälä
Ylijohtaja

Hallitusneuvos Päivi Janka

LIITTEET Perusmuistio TEM2012-00464

 2(2)

Asiasanat ilmasto- ja energiapaketti, päästökauppa

Hoitaa TEM, UM, YM

Tiedoksi EUE, LVM, MMM, OKM, VM, VNEUS

Työ- ja elinkeinoministeriö

PERUSMUISTIO TEM2012-00464

EOS Janka Päivi(TEM) 10.09.2012

Asia

Komission asetusluonnos huutokaupattavien päästöoikeusmäärien lykkäämisestä

Kokous
Ilmastonmuutoskomitea 19.09.2012

Liitteet

Viite

EUTORI/Eurodoc nro:

-

U-tunnus / E-tunnus:

-

Käsittelyn tarkoitus ja käsittelyvaihe:

Komissio julkaisi 25.7.2012 luonnoksen päästökauppadirektiivin mukaisen huutokauppa-
asetuksen (EU) N:o 1031/2010 muuttamisesta. Asetusluonnos koskee
päästökauppadirektiivin nojalla annetussa huutokappa-asetuksessa määritettyjen
huutokaupattavien päästöoikeuksien määrän vähentämistä kauden 2013-2020
ensimmäisinä vuosina ja vastaavan määrän huutokauppaamista kauden loppupuolella
(back-loading).

Jäsenmaiden tulee esittää näkemyksensä huutokaupattavien päästöoikeusmäärien
lykkäämisestä ilmastonmuutoskomitean (CCC) kokouksessa 19.9.2012. Jäsenmaiden
palautteen ja 16.10.2012 päättyvän sidosryhmäkuulemisen perusteella komissio päättää
huutokappa-asetuksen muutosehdotuksen antamisesta.

Asiakirjat:

Komission luonnos asetuksen (EU) No 1031/2010 muuttamisesta koskien kaudella
 2013-2020 huutokaupattavien päästöoikeusmäärien lykkäämistä (the Draft for
Commission regulation (EU) No/..amending Regulation No 1031/2010 in particular to
determine the volumes of greenhouse gas emission allowances to be auctioned in 2013-
2020).

Komission työpaperi, jossa tarkastellaan päästöoikeuksien tarjonta- ja kysyntämääriä
sekä ylijäämän kehittymistä vuoden 2020 loppuun saakka. (Commission staff working
document SWD (2012) 234 final: information provided on the functioning of the EU
Emissions Trading System, the volumes of greenhouse gas emission allowances
auctioned and freely allocated and the impact on the surplus of allowances in the period
up to 2020)

EU-oikeuden mukainen oikeusperusta/päätöksentekomenettely:

2(8)

EY:n päästökauppadirektiivin 2003/87/EY (muutettu direktiivillä 2009/29/EY) 10
artiklan 4 kohta sekä 3 d artiklan 3 kohta. Komissio antoi 25.7.2012 päätösehdotuksen
KOM (2012) 416 lopullinen, jossa ehdotetaan selvennettäväksi 10 (4) artiklan
huutokauppojen ajoitusta koskevaa asetuksenantovaltuutta.

Asetusmuutos tehdään neuvoston komitologiapäätöksen 1999/468/EY 5a artiklan
mukaisessa valvonnan käsittävässä sääntelymenettelyssä. Komitea antaa lausuntonsa
asetuksen muutosehdotuksesta määräenemmistöllä.

Käsittelijä(t):

 Työ- ja elinkeinoministeriö, hallitusneuvos Päivi Janka, puh. 029 506 4833

Suomen kanta/ohje:

EU:n päästökauppajärjestelmässä yli puolet päästöoikeuksista huutokaupataan kaudella 2013-2020
(3. kausi). Huutokaupattavien päästöoikeuksien aikatauluja ja vuosittaisia määriä ei ole säädetty
päästökauppadirektiivissä, vaan niistä säädetään komission huutokauppa-asetuksessa (komitologia).
Asetuksen mukaan kunakin vuonna huutokaupataan pääsääntöisesti ko. vuoden päästökaton eli EU:n
päästökauppasektorin päästöoikeusmäärän ja ilmaisjaon erotus. Poikkeuksena ovat ns. aikaiset 120
milj. päästöoikeutta koskevat huutokaupat, jotka on tarkoitus toteuttaa vielä vuoden 2012
loppupuolella.

Päästöoikeuden hinta on ensisijaisesti EU:n taloustilanteesta johtuvan tuotannon ja päästöjen
alenimisen vuoksi alhainen, viime aikoina 7-8 euron tasolla. Kauden 2008-2012 (2. kausi)
päästöoikeuksien ylijäämää lisää päästökauppayritysten päästöjensä kattamiseen käyttämät
hankeyksiköt (CER:t ja ERU:t). Päästökauppadirektiivin mukaisesti 2. kauden käyttämättömät
päästöoikeudet (ei tarvittu päästöjen kattamiseen) siirtyvät 3. kaudelle, minkä vuoksi komission
uusimpien arvioiden myös 3. kausi olisi kokonaisuudessaan ylijäämäinen.

Lisäksi 2. kauden ja 3. kauden vaihteessa ylitarjontaa lisää hiilidioksidin talteenottoon ja varastointiin
sekä innovatiivisten uusiutuvan energian hankkeiden rahoitukseen käytettävien 300 milj.
päästöoikeuden (NER300) myynti, 120 milj. päästöoikeuden aikaiset huutokaupat sekä jäsenvaltioiden
2. kauden uusille osallistujille varattujen päästöoikeusvarantojen ylijäämien myynnit. Komission
mukaan 2. kaudelta 3. kaudelle siirryttäessä on siten poikkeuksellisen suuri epätasapaino
päästöoikeuksien tarjonnan ja kysynnän välillä.

 Kausien vaihteeseen ajoittuvat poikkeuksellisen suuren ylitarjonnan pienentämiseksi komission
asetusluonnoksessa esitetään, että vuosien 2013-2015 huutokaupattavaa määrää vähennettäisiin ja
vastaava määrä huutokaupattaisiin vuonna 2020 tai vuosina 2018-2020. Pelkkä huutokaupattavan
määrän ajoituksen muutos ei kiristä EU:n päästökauppasektorin vähennystavoitetta. Se voi kuitenkin
parantaa päästöoikeuksien kysynnän ja tarjonnan tasapainoa 3. kaudella ja vähentää hinnan suuria
vaihteluita.

 Suomi voi hyväksyä huutokaupattavan määrän lykkäämisen 3. kauden loppupuolelle, jos komission
myöhemmin esittämän vaikutusarvion ja muiden asiantuntijatahojen analyysien mukaan lykkäämien
parantaa päästöoikeuksien kysynnän ja tarjonnan tasapainoa ja vähentää hinnan suuria vaihteluja.
Tavoitteena tulisi myös olla, että päästöoikeuden hinta ei lykkäämisen vuoksi lähde uudelleen laskuun
kauden 3. kauden loppupuolella.

Suomi edellyttää, että komissio tekee tarkemman analyysin siitä, miten huutokaupattavien määrien
lykkääminen ja niiden markkinoille saattaminen 3. kauden myöhempinä vuosina vaikuttaa tarjonta- ja
kysyntätasapainoon ja sen seurauksena päästöoikeuden hintakehitykseen kaudella 2013-2020. Suomi

3(8)
päättää lopullisesta kannastaan huutokaupattavan määrän lykkäämiseen ja sen suuruuteen
vaikutusanalyysien perusteella.

Hallitus päättää kannastaan koskien EU:n mahdollista siirtymistä 30 prosentin
päästövähennystavoitteeseen vuodelle 2020 siten kuin siitä on hallitusohjelmassa sovittu. Erillään
tästä kokonaistarkastelusta tehtävänä linjauksena hallitus suhtautuu tässä vaiheessa kriittisesti
päästökaupan kiristämiseen päästöoikeuksien pysyvällä mitätöinnillä.

Pääasiallinen sisältö:

Komissio hyväksyi 25.7.2012 huutokappojen ajoituksen muuttamista (back- loading) koskevat aloitteet
leikata päästöoikeuksien tarjontaan kauden 2013-2020 ensimmäisinä vuosina:

• Komission päätösehdotus päästökauppadirektiivin muuttamisesta, jolla selvennetään
komission valtuutta muuttaa asetuksella huutokauppojen aikatauluja. Direktiivin muutos
edellyttää neuvoston ja parlamentin hyväksyntää.

• Luonnos komission huutokauppa-asetuksen muutokseksi, jossa ehdotetaan huutokaupattavien

määrien vähentämistä vuosina 2013-2015 ja vastaavasti määrien lisäämistä kauden 2013-
2020 myöhempinä vuosina (back-loading). Määrät ovat auki samoin kuin se, minä vuonna tai
vuosina vähennetyt määrät huutokaupattaisiin.

Komissio julkisti samanaikaisesti direktiivin muutosehdotuksen ja huutokauppa-asetuksen
muuttamista koskevan luonnoksen kanssa työpaperin, jossa on tarkastelu päästöoikeuksin ylijäämän ja
huutokaupattavan määrän erisuuruisten lykkäysten vaikutusta päästöoikeuksin tarjonta- ja
kysyntämääriin.

Huutokaupattavan määrän lykkäämistä komissio perustelee sillä, että 3. kauden alkuvuosina 2.
kaudelta 3. kaudelle siirtyvän päästöoikeuksien ylijäämän lisäksi vuosina 2012-2013 ylitarjontaa lisää
NER300 päästöoikeuksien myynti ja 120 milj. päästöoikeuden aikaiset huutokaupat.

Tässä perusmuistiossa käsitellään huutokauppa-asetuksen muutosta, joka koskee huutokaupattavien
päästöoikeusmäärien lykkäämistä.
Huutokauppaa koskevat säännöt ja päästöoikeuksien tarjonta ja kysyntäarviot

 Päästökauppadirektiivin artiklassa 10 todetaan, että vuodesta 2013 lähtien jäsenvaltiot
huutokauppaavat kaikki päästöoikeudet, joita ei jaeta maksutta. Yli puolet kauden 2013–2020
päästöoikeuksista huutokaupataan. Komission arvioin mukaan tämä tarkoittaa noin 1 000 -1 100
miljoonaa päästöoikeutta vuodessa 3. kaudella. Komissio ei ole vielä julkistanut 3. kauden
huutokaupattavien päästöoikeuksien arvioitua määrää.

Päästökauppadirektiivin mukaisesti komissio antoi vuonna 2010 asetuksen huutokaupan järjestämiseen
liittyvistä asioista. Sitä on muutettu vuonna 2011 koskien 120 miljoonan päästöoikeuden ns. aikaisia
huutokauppoja. Asetuksessa annetaan säännöksiä huutokaupan ajoituksesta, hallinnoinnista ja muista
näkökohdista sen varmistamiseksi, että huutokauppa toteutetaan avoimella, yhdenmukaistetulla ja
syrjimättömällä tavalla.

Päästöoikeuden hinta on ensisijaisesti EU:n taloustilanteesta johtuvan tuotannon ja päästöjen
alenimisen vuoksi alhainen. EU:n päästökauppasektorin päästöt alittavat jaetut päästöoikeudet
kaudella 2008-2012. EU:n päästökauppasektorin päästöt ovat vuosina 2009-2011 alittaneet kyseisinä
vuosina jaettujen päästöoikeuden määrän ja vastaavan kehityksen odotetaan jatkuvan vuonna 2012.
Päästöoikeuksien ylitarjontaa lisää päästökauppayritysten päästöjensä kattamiseen käyttämät
hankeyksiköt. Tämä ylitarjonta on vuoden 2011 loppuun mennessä jo 955 milj. CO2 tonnia vastaavaa
määrä ja markkina-analyytikot arvioivat sen kasvan kauden 2008-2012 (2. kauden) lopussa jopa 1 800

4(8)
miljoonaan tonniin. Käyttämättömät päästöoikeudet (ei tarvittu päästöjen kattamiseen) siirtyvät 3.
kaudelle, minkä vuoksi komission uusimpien arvioiden myös 3. kaus i olisi kokonaisuudessaan
ylijäämäinen eli tarjolla olevat päästöoikeudet ylittävät päästökauppasektorin päästöt.

Kuvasta ilmenee EU:n päästökauppasektorin päästöjen kehitys (milj. tonnia CO2 ekv.; ylempi musta viiva),
päästöoikeuksin ylijäämän kehitys (milj. päästöoikeutta; alempi punainen viiva) sekä pylväinä kunakin vuonna jaettavat
päästöoikeudet

Päästöoikeuden hinta on viime aikoina ollut 7-8 euron tasolla. Markkina-analyytikkojen heinäkuun
lopun arviot kauden 2013-2020 päästöoikeuden hinnasta ilman toimenpiteitä ovat tämänkin alle
(Barclays: keskimäärin 5,50 euroa, Thomson Reuters Point Carbon: keskimäärin 7 euroa, vuonna
2013 laskee 4 euroon). Sekä päästöoikeuden hinta että analyytikkojen hinta-arviot muuttuvat kuitenkin
koko ajan johtuen mm. talouskehityksestä, energiatuotteiden hinnoista ja odotuksista puuttua
päästöoikeuksien ylitarjontaan.

Päästökaupan keskeisen tavoitteen eli EU:n ilmasto- ja energiapaketin mukaisen päästökauppasektorin
vuoden 2020 päästövähennystavoitteen saavuttaminen ei edellytä puuttumista päästöoikeuden hintaan.
Komission ilmastopääosaston (DG CLIMA) mukaan päästökauppa ei toimi toivotulla tavalla, koska
alhainen hinta ei anna riittävää hintasignaalia vähähiilisille investoinneille ja taloudelle.

 Komission työpaperi päästökaupan toimivuudesta 25.7.2012 ja syksyllä annettava komission raportti
päästökaupan toiminnasta

Komission 25.7.2012 julkaisemassa työpaperissa tarkastellaan päästöoikeuksin ylijäämän ja
huutokaupattavan määrän erisuuruisten leikkausten vaikutusta päästöoikeuksin tarjonta- ja
kysyntämääriin. Komission on tarkoitus antaa vielä vuoden 2012 loppupuolella raportti päästökaupan
toiminnasta, jossa tarkastellaan myös päästökaupan rakenteellisia muutostarpeita.

Komission työpaperisissa on tarkasteltu huutokaupattavan määrän vähentämistä vuosina 2013-2015
kolmella eri määrällä:

• 1 200 milj.: vähennys vuonna 2013 550 milj., 2014 400 milj. ja 2015 250 milj.
• 900 milj.: vähennys vuonna 2013 400 milj., 2014 300 milj. ja 2015 200 milj.
• 400 milj.: vähennys vuonna 2013 200 milj., 2014 150 milj. ja 2015 50 milj.

5(8)
Kaikissa vaihtoehdoissa on oletettu, että vähennetty määrä huutokaupataan 3. kauden loppupään
vuosina.

Komission myöhemmin antamassa raportissa tarkastellaan todennäköisesti myös päästöoikeuksien
ylitarjonnan leikkaamista pysyvästi. Päästöoikeuksien ylitarjonnan leikkaamiseksi pysyvästi komission
valmistelussa on ollut esillä ainakin alla lueteltuja vaihtoehtoja. Nämä kaikki edellyttävät direktiivin
muutosta:

• Päästöoikeusmäärän mitätöinti (pysyvä set-aside)

• EU:n siirtyminen 30 %:n vähennystavoitteeseen
• Päästökauppasektorin päästökaton eli päästöoikeuksien kokonaismäärän määrittämisessä

käytettävän lineaarisen kertoimen 1,74 kiristäminen
• uusien sektoreiden sisällyttämien päästökauppaan

Kansallinen käsittely:

Energia- ja Euratomjaosto 7.9.2012 (kirjallinen)
Ympäristöjaosto 7.9.2012 (kirjallinen)
EU-ministerivaliokunta 13.9.2012

Eduskuntakäsittely:

E-kirje toimitettu eduskuntaan 13.9.2012

Käsittely Euroopan parlamentissa:

Asetuksen muutosehdotus (jos komissio sen antaa) toimitetaan Euroopan parlamentin
käsittelyyn ilmastonmuutoskomitean päätöksen jälkeen. Euroopan parlamentilla on
kolme (3) kuukautta aikaa ilmoittaa, vastustaako se asetusta.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema:

Huutokauppaa koskevista perussäännöistä on säädetty päästökauppalaissa (311/2011).
Muutosehdotus ei edellytä muutoksia voimassa olevaan päästökauppalakiin.

Komission huutokauppa-asetuksen valmistelun yhteydessä maakunnan ja valtakunnan
viranomaiset ovat neuvotelleet Ahvenanmaan itsehallintolain 59b §:n mukaisesti
menettelyihin liittyvistä asioista. Komission ehdotuksesta huutokappa-asetuksen
muuttamisesta informoidaan ja siitä neuvotellaan Ahvenanmaan kanssa.

Taloudelliset vaikutukset:

Huutokauppamäärän vähentämisen vuosina 2013-2015 arvioidaan nostavan päästöoikeuden hintaa 3.
kauden alkuvuosina. Jos alkuvuosien leikattu määrä huutokaupataan 3. kauden loppuvuosina, laskee
hinta komissioin työpaperin mukaan uudelleen. Hinnan vaihtelu voi olla vähäisempää, mutta
merkittävää pysyvää hintatason nousua pelkkä huutokaupattavien määrien ajoituksen muutos ei
komission mukaan aiheuta. Markkina-analyytikkojen heinäkuun lopun arvioiden mukaan
huutokappamäärän alentaminen vuosina 2013-2015 ja myyminen vasta kauden loppupuolella nostaisi
kuitenkin keskimäärin kauden 2013-2020 päästöoikeuden hintaa (Barclays: hinta ilman lykkäämistä
5,50 euroa, lykätään 400 milj. päästöoikeutta: hinta 6,50 euroa; lykätään 900 milj. päästöoikeutta:

6(8)
hinta 10,30 euroa; Thomson Reuters Point Carbon: hinta ilman lykkäämistä 7 euroa, lykätään 800
milj. päästöoikeutta: hinta v. 2013 12 euroa ja v. 2020 15 euroa.)

Vaikutuksia valtiontalouteen

Huutokaupattavista päästöoikeuksista saatavat tulot jaetaan jäsenvaltioille pääosin
päästökauppasektorin vuoden 2005 tai vuosien 2005–2007 keskimääräisten päästöjen perusteella.
Suomen osuus huutokaupattavista päästöoikeuksista on noin 1,64 %. Huutokappatulot riippuvat
päästöoikeuden hintakehityksestä, huutokaupattavasta määrästä ja huutokauppojen ajoituksesta 3.
kaudella. Suurin epävarmuustekijä on jatkossakin päästöoikeuden hintakehitys. Markkina-
analyytikkojen mukaan huutokauppamäärän siirtäminen voi nostaa kauden 2013-2020 keskimääristä
hintatasoa.

Koko EU:n huutokaupattava määrän komissio arvioi olevan keskimäärin hieman yli 1 000 milj.
päästöoikeutta vuodessa. Alla olevat laskelmissa huutokaupattavaksi määräksi on arvioitu 1 000 milj.
päästöoikeutta vuodessa. Ilman huutokauppojen lykkäämistä Suomen vuosittaiset huutokauppatulot
olisivat eri hintaoletuksilla:

• päästöoikeuden hinta 5 €: tulot 82 milj. € vuodessa

• päästöoikeuden hinta 8 €: tulot 130 milj. € vuodessa
• päästöoikeuden hinta 10 €; tulot 164 milj. € vuodessa

Lykätään 900 milj.päästöoikeutta: vähennys vuonna 2013 400 milj., 2014 300 milj. ja 2015 200 milj.
Vastaava määrä huutokaupataan markkinoille 2018-2020.

päästöoikeuden hintaoletus 10 €

• 2013 98 milj. €

• 2014 115 milj. €
• 2015 131 milj. €
• 2016-2017 164 milj. €
• määrä ja vastaavasti tulot nousevat loppuvuosina

päästöoikeuden hintaoletus 15 €

• 2013 148 milj. €

• 2014 172 milj. €
• 2015 196 milj. €
• 2016-2017 246 milj. €
• määrä ja tulot nousevat loppuvuosina

Valtion talousarviosta maksetaan uusiutuvilla energialähteillä tuetetun sähkön tuotantotukea
(momentti 32.60.44). Metsähakevoimalan syöttötariffi riippuu päästöoikeuden markkinahinnasta.
Tuulivoiman syöttötariffi on sidoksissa sähkön hintaan, jonka on arvioitu nousevan. Jos
huutokaupattavan määrän siirtäminen estää päästöoikeuden hinnan laskun nykytasosta ja nostaa hintaa
markkina-analyytikkojen ennakoimasta tasosta (ilman lykkäämistä), voi lykkääminen estää tuen
tarpeen nousupaineen. Ilman jonkinlaista puuttumista päästöoikeuksien tarjontaan tukitarve saattaa
nousta ennakoidusta.

 Muut taloudelliset vaikutukset

Huutokaupattavien päästöoikeusmäärien lykkäämisen vaikutukset riippuvat lykkäämisen vaikutuksesta
päästöoikeuden hintaan. Korkeampi hinta nostaa sähkön hintaa ja siten teollisuuden ja kaikkein sähkön
kuluttajien kustannuksia.

7(8)
Korkeampi päästöoikeuden hinta lisää uusiutuvan ja muiden päästöttömien ja vähäpäästöisten
sähköntuotantomuotojen kilpailukykyä. Se lisää myös sähkön, kaukolämmön ja teollisuuden energian
kulutusta vähentävien toimien kannattavuutta. Jonkin verran nykytasoa korkeampi hinta yhdessä
vuoden 2020 jälkeisten päästövähennystavoitteen kanssa voi vaikuttaa investointien suuntautumiseen
vähäpäästöisiin teknologioihin ja ratkaisuihin. Tämä luo osaltaan kysyntää vähäpäästöiselle
teknologialla.

 Huutokaupattavan määrän lykkääminen ei vaikuta teollisuuden eikä kaukolämmön ilmaisjakoon.
Hiilivuotoriskille altis energiaintensiivinen teollisuus saa ilmaisia päästöoikeuksia ainakin 3. kauden
alkupuolella lähes päästöjään vastaavasti. Hiilivuotosektorit tarkistetaan vuodesta 2015 alkaen.
Kaukolämmölle jaetaan ilmaisia päästöoikeuksia noin puolet ennakoituun tarpeeseen verrattuna.
Yritys- ja laitoskohtaiset erot ovat kuitenkin melko suuria riippuen siitä, kuinka ”päästötehokkaita”
laitokset ovat. Erityisesti teollisuuden päästöt alittava t kaudella 2008-2012 ilmaisjaon. Ylijäämän voi
siirtää 3. kaudelle, mikä vähentää ostotarvetta, jos ylijäämää ei ole myyty sitä ennen.

Päästöoikeuden hinnan nousun vaikutusta energiaintensiivisen teollisuuden kustannuksiin ja
kilpailukykyyn tulee seurata. Tarvittaessa tulee harkita kustannusnousun kompensoimista
teollisuudelle.

Suomen omat ilmasto- ja energiapolitiikan vaikutusarviot on tehty nykytasoa korkeammilla
päästöoikeuden hinnoilla. Huutokappojen lykkäämien ei yksin nostaa päästöoikeuden hintaa niin
paljon, että sillä olisi merkittäviä kansantaloudellisia vaikutuksia.

Ympäristövaikutukset:

Huutokaupattavien päästöoikeusmäärien lykkääminen ei vaikuta EU:n vuoden 2020
päästövähennystavoitteeseen eikä sen toteutumiseen. Päästökaupan keskeisen tavoitteen eli EU:n
ilmasto- ja energiapaketin mukaisen päästökauppasektorin vuoden 2020 päästövähennystavoitteen
saavuttaminen ei edellytä puuttumista päästöoikeuden hintaan.

Muut mahdolliset asiaan vaikuttavat tekijät:

-

8(8)

Asiasanat ilmasto- ja energiapaketti, päästökauppa
Hoitaa TEM, UM, YM

Tiedoksi EUE, LVM, MMM, OKM, VM, VNEUS

